

An Approach to the Software Aspects of Safety Management


Ron Stroup
FAA, Office of Information Services
Process Engineering Division, AIO-200
Software Safety and Certification Lead
PH. (202) 493-4390

Ronald.L.<u>Stroup@faa.gov</u> www.faa.gov/aio

National Airspace System (NAS)


FAA Experience (1/2)

- What were our concerns?
 - Ineffective Risk Management.
 - Immature software acquisition processes.

GAO Report - Air Traffic Control: Immature Software Acquisition Processes Increase FAA's System Acquisition Risks. AIMD-97-47, March 1997

FAA Experience (2/2)

- How are we improving?
 - Ineffective Risk Management
 - Develop safety risk management policy.
 (FAA Order 8040.4 Safety Risk Management)
 (Software Safety and Certification Initiative)
 - Improve knowledge of systems engineering.
 (Systems Engineering Council)
 - Immature software acquisition processes.
 - Improve knowledge of software engineering.
 (Software Engineering Body of Knowledge)
 - Develop software policy, practices, and technologies.
 (FAA integrated Capability Maturity Model)

Order 8040.4 Safety Risk Management

Purpose

- Established safety risk management policy
 - Formalized process for all high-consequence decisions.
- Prescribes procedures for implementing safety risk management and decision-making tool
 - Plan, Identify, Analysis, Assess, Decision
- Establishes Safety Risk Management Committee
 - Provides advice, counsel the organizations

Safety Risk Management Committee

- Provides supplemental support to assist in the overall risk analysis capability and efficiency of key FAA organizations
- Maintains a risk management resource directory
 - Risk methodologies employed
 - Resource assistance
- Identifying suitable risk analysis tools and training

System Engineering Council

Purpose

- Orchestrates common systems engineering activities across the NAS
- Responsibility, authority, and accountability for the development, documentation, deployment, control, and monitoring of the systems engineering process.

Products

- System Engineering Management Plan
- System Engineering Manual

System Safety Working Group

Purpose

- Working arm of the System Engineering Council
- Assists in supporting and evaluating Comparative and Operational Safety Assessments


Products

- System Safety Management Plan
- System Safety Handbook

Acquisition Management System

- The FAA's Acquisition Management System (AMS)/Life-cycle Management System (LMS) consists of:
 - Mission Needs
 - Investment Analysis
 - Solution Implementation
 - In-Service Management
 - Service-life Extension

System Safety Process


System Safety Program


NAS System Safety Management (Hazard Tracking)

FAA CNS/ATM Software

- FAA-iCMM
- Software development
- Software assurance

Implement and integrate software engineering processes into systems engineering.

Software Quality Triangle


Establishes essential elements of an organizations software acquisition, engineering, and management process

Software Assurance

What do we want to achieve?

Identify the objectives necessary, throughout the life cycle process, to provide confidence that a product and process satisfies given safety and security integrity level requirements. ICAO has established a targeted Global Risk Factor of extremely remote or 10-7

Safety and Security Similarities

ANALYSIS


VERIFICATION


SECURITY

- Vulnerability/Threat Assessment
- Risk Determination
- Security Requirements
- Penetration testing

SAFETY

- Operational Safety Assessment
- Risk Determination
- Safety Requirements
- Requirements-based testing

Preliminary Safety/Security Model


Summary

- The FAA continues to refine its systems and software engineering processes
- We are focusing on the technical and programmatic efficiencies that can be achieved by integrating safety and security into the system life cycle processes.
- The FAA is present to gain knowledge and understanding from other industries on their approach to mitigating safety issues.

Backup slides

Acronyms (1/2)

- AMS Acquisition Management System
- CRA Comparative Risk Analysis
- FAA Federal Aviation Administration
- FMEA Failure Modes Effects Analysis
- HTRR Hazard Tracking and Risk Resolution
- ICAO International Civil Aviation Organization
- ISD In-service Decision
- JRC Joint Resource Council
- LMS Life-cycle Management System
- NAS National Airspace System

Acronyms (2/2)

- OSA Operational Safety Assessment
- PHA Preliminary Hazard Assessment
- SEMP System Engineering Management Plan
- SEM System Engineering Manual
- SHA System Hazard Analysis
- SSH System Safety Handbook
- SSHA SubSystem Hazard Analysis
- SSMP System Safety Management Plan
- SSAR System Safety Assessment Report